

DOCUMENT RESUME

ED 204 075

RC 012 791

TITLE Resource Directory: Migrant and Indian Exceptional Children.

INSTITUTION Indian Education Training, Inc., Albuquerque, N. Mex.

SPONS AGENCY Department of Education, Washington, D.C.

PUB DATE Jan 81

NOTE 47p.

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS American Indian Education; American Indian Reservations; *American Indians; Children; Confidential Records; Delivery Systems; Disabilities; Elementary Secondary Education; *Exceptional Persons; Health Facilities; *Health Services; Hospitals; *Human Resources; Medical Services; *Migrant Children; Migrant Education; Migrant Health Services; Physical Disabilities; *Social Services; Special Education; Student Records; Urban Areas

IDENTIFIERS Arizona; Bureau of Indian Affairs; California; Indian Health Service; New Mexico; Texas; Washington

ABSTRACT

Designed as a supplementary resource for special education directors and teachers, this directory covers a five state area which includes Arizona, California, New Mexico, Texas, and Washington, and concentrates on targeted resources for Indian and migrant children with exceptional needs. After general discussions of services available for migrant and Indian children and of regulations covering the transfer of information, the directory lists the five states alphabetically, and includes state and regional resource people. Health clinics or hospitals for migrants are named, followed by names of Crippled Children's Services, Indian health facilities, and urban Indian health centers. All health facilities are listed alphabetically under each category by city or town. Where available, types of services are indicated. The last section is a listing of Bureau of Indian Affairs social service agencies. The directory includes all Title IV Indian Education Act projects for Texas. For each state, Bureau of Indian Affairs and Indian Health Service agency offices are listed under their administrative area office.

(Author/CM)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED204075

RESOURCE DIRECTORY:

MIGRANT AND INDIAN EXCEPTIONAL CHILDREN

January, 1981

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

INDIAN EDUCATION TRAINING, INC.
1110 Pennsylvania Street, N.E., Suite C
Albuquerque, New Mexico 87110

(505) 265-7957

RC 01 2791

INDIAN EDUCATION TRAINING, INC.

1110 Pennsylvania, N.E., Suite C
Albuquerque, New Mexico 87110
(505) 265-7957

Myron Jones, Executive Director

Project Staff:

Kathryn Jagoda Jones,
Project Director
Michael Hughes, Consultant
Marilyn Johnson, Consultant
Ellen Klein, Consultant
Dulcie Wolf, Consultant
Gerry Lynn Miller,
Research Assistant
Elaine Wilson, Secretary
Mary Velarde, Cover Design

The activity which is the subject of this report was supported in whole or in part by the U.S. Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education, and no official endorsement should be inferred.

Permission to reproduce any portion of this document for information purposes is granted. However, it is requested acknowledgment be made to Indian Education Training, Inc.

CONTENTS

PURPOSE 1

SERVICES FOR MIGRANT CHILDREN. 2

 Title I Education Services

 Migrant Health Clinics

SERVICES FOR INDIAN CHILDREN 4

 BIA Social Services

 Indian Health Services: Hospitals and Clinics

 Urban Indian Clinics

 Indian Children's Program

 Crippled Children's Program

 Contract Services

 Special Educational Programs

TRANSFER OF INFORMATION 7

 Additional Considerations for the Bureau of Indian Affairs,
 and the Indian Health Service

RESOURCES BY STATE 9

 Arizona 10

 Resource People

 Migrant Health Clinics

 Crippled Children's Services

 Indian Health Services Hospitals and Clinics

 Urban Indian Clinics

 Bureau of Indian Affairs Social Services

 Tribal Assistance Projects and Programs (TAPP)

 Bi-State Social Services

 California 16

 Resource People

 Migrant Health Clinics

 California Children Services

 Indian Health Service Hospitals and Clinics

 Urban Indian Clinics

 Bureau of Indian Affairs Social Services

New Mexico	24
Resource People	
Migrant Health Clinics.	
Crippled Children's Services	
Indian Health Service Hospitals and Clinics	
Urban Indian Clinics	
Bureau of Indian Affairs Social Services	
Tribal Assistance Projects and Programs (TAPP)	
Bi-State Social Services.	
Texas	33
Resource People	
Migrant Health Clinics.	
Crippled Children's Services	
Urban Indian Clinics	
Title IV Indian Education Act Programs	
Washington	39
Resource People	
Migrant Health Clinics.	
Crippled Children's Services	
Indian Health Service Hospitals and Clinics	
Urban Indian Clinics	

PURPOSE

This directory is intended as a supplementary resource for special education directors and teachers. The directory covers a five state area: Arizona, California, New Mexico, Texas and Washington. It does not include information of a general nature for all handicapped children which is available in more detail from other sources, but concentrates on targeted resources for Indian or migrant children with exceptional needs.

Oftentimes, a migrant or Indian child will have transferred to another school before the process of diagnosis or placement is completed. Using records about a child gathered by another agency or program may speed up service delivery or eliminate duplication of service.

Educational Programs

In many cases, public school educational programs for migrant or Indian children can provide tutoring, some health care or social services, transportation and staff to make home visits.

Indian children may participate in more than one Indian education program (Title IV programs under the Indian Education Act or Johnson O'Malley programs). The Title I migrant program uses a national, computerized system to document student achievement levels, health status and the last school the child attended.

Health Care and Social Services

Migrant health clinics, funded by the Bureau of Community Health Services, provide services to migrant children. The Title I migrant program in most areas also employs a special migrant nurse.

Federally recognized Indian children are eligible for services through the Indian Health Service branch of the Public Health Service. Health care ranges from minimal to comprehensive, depending on the service area. In addition, each state has one or more urban Indian health clinic. Social services are available for Indian children through the Bureau of Indian Affairs and Indian Health Service.

SERVICES FOR MIGRANT CHILDREN

Since children may be classified as migrants for up to five years after their parents have dropped out of the migrant stream, it may be possible for them to receive health services at a nearby migrant clinic even though the family has now settled. Children of these families are also eligible to participate in Title I migrant educational programs. Participation in these programs may prove of some assistance to special education staff interested in taking advantage of every available resource to aid handicapped children. Resources may consist not only of available services but also of information already collected by other agencies. Some examples are:

1. Title I Migrant Education Services

- a. Funds for special physical examinations and prostheses such as glasses and hearing aids.
- b. Home visits are made to families. It may be possible to request that the migrant teacher or migrant aide deliver forms from the special education office at the same time or for the special education teacher to accompany the migrant aide or teacher on a home visit.
- c. Many migrant programs provide nurses or nurse's aides.
- d. Health and educational information recorded on the Migrant Student Record Transfer System (MSRTS). There are two MSRTS forms: (1) one which indicates educational information, including coded skill levels, high school credit accrual, and standardized test scores. This form is given to the migrant teacher; and (2) health information, given to the migrant nurse. A new section, the educational/health linkage system, will indicate to teachers in non-technical terms those medical conditions of which she or he should be aware and recommend that the health provider be contacted for further information. Under the new, revised system, if the student has been previously enrolled in a special education program, an "X" will be marked under the category "sensitive data" on the educational data form. Results of previous examinations and diagnoses based on those examinations can be retrieved by contacting the school or health facility indicated.

Health information provided to the migrant nurse will be recorded under the categories of the International Code of Diseases. The MSRTS is upgrading its capabilities this year to include codes for the most common diseases. A section called "contact data" will indicate the health service provider, name, address and phone number to contact for data considered sensitive. If a child has ever been diagnosed or treated for one of these diseases, the name, date and address of the treatment center is retrievable.

Educational and health records from the reporting school may be obtained by request through the migrant teacher and migrant nurse, respectively, in your school. It is recommended that the special education director formally request the information from the district director of migrant education.

If your district does not have a migrant program, MSRTS information may still be retrievable through the nearest migrant program. The state director of migrant education can tell you whom to contact.

2. Migrant Health Clinics

In addition to other health clinics, there are health clinics in your state for migrant farm workers and their children. (See appropriate page listings by state.) A migrant child in your school in need of special education services may be able to receive appropriate diagnostic or therapeutic services through a local clinic. In addition, the clinics maintain health records on children which may be retrieved. Within the next few years, most clinics will have access to a computer data bank which records all visits and resulting diagnosis and treatment at migrant clinics in any state a child has lived. (This service now exists at selected clinics in south Texas. The International Code of Diseases is used to record information.)

SERVICES FOR INDIAN CHILDREN

When a student is recommended for screening whom you think may be Indian, in addition to the regular special education information needed, also ask the parents if the child is an enrolled member of a federally recognized tribe. The child's enrollment number and the name and location of tribe will enable you to determine whether the child is eligible for diagnostic or prosthetic services from the Bureau of Indian Affairs (BIA) Office of Social Services, Indian Health Service (IHS) or urban Indian clinics. This information will also enable you to retrieve information already on record with these agencies. These agencies are listed individually under the appropriate states.

1. BIA Social Services

This agency provides the following kinds of services: Child identification activities, family and social workers, parent transportation to IEP meetings and student transportation for related services. Prosthetic devices may be secured from this agency. The scope of services varies according to the agency office. Generally, the child and his parents must be living within the jurisdiction of the agency assigned to his reservation to receive services.

2. Indian Health Services: Hospitals and Clinics

Services may range from diagnostic to orthopedic to mental health care. Services of particular interest to special education programs are: child identification and diagnosis, psychological and psychiatric treatment, physical therapy, speech and hearing, vision, and neurological examinations. The range of services vary according to site.

Criteria for service at an Indian health facility are generally (1) that the patient be an enrolled member of a federally recognized tribe, and (2) the tribal member is within the prescribed jurisdictional boundaries of the health facility in question. There are exceptions to this last requirement: For instance, if the patient or the patient's parents are students studying away from their regular jurisdictional area, or if the patient's parents are participating in the BIA relocation program, they may receive services at a local center. Also, any Indian may receive services at any facility not in the jurisdictional area if they have not spent more than 180 days away from the appropriate jurisdictional area.

Indian Health Service also provides social services related to medical care; for instance, rehabilitation and counseling. In addition to regular services provided by IHS facilities, specialized contract services may also be available. See number six below.

3. Urban Indian Health Clinics

These clinics are not restricted to providing service to federally recognized Indians. They generally charge a fee based on ability to pay. A list of these clinics is also included in the sections of services in each state.

4. Indian Children's Program

If your school district is in Arizona or New Mexico, the child may be eligible for contracted diagnostic and therapeutic services through the Indian Children's Program. The program serves the nineteen New Mexico Pueblos and two Apache reservations in New Mexico, and the Hopi, Navajo, Papago and Pima in Arizona. In hardship cases, special contract services with the University of New Mexico Medical School can be arranged for children whether or not they are in the regular service area. Clinical staff provide the following services: assessment and evaluation (including psychological, speech and language), occupational and physical therapy, pediatric neurological workups, art therapy, in-service training and vocational rehabilitation. The Indian Children's Program may accept referrals from public schools. For more information, call Dr. Albert Hiatt, or a social worker, at (505) 766-6575.

5. Crippled Children's Services (CCS)

This program is funded jointly by states, county governments and the Bureau of Community Health Services. The specific agency name may be different in your state. Eligibility criteria and type of service vary from state to state, and services are available to all children. It is included in this section because in those states where there are large populations of Indian children, CCS may maintain clinics on or near reservations and share in health care delivery with the Indian Health Service. Differences in health care delivery, recordkeeping systems, and central agencies are noted for each state preceding the section on Indian Health Service.

6. Contract Services

In addition to regular services provided by the BIA and IHS, in many areas additional services are provided through contracting with specialized groups or

agencies. Information about these services can be obtained through the contract programs officer in either agency.

7. Special Educational Programs

Ask the superintendent, federal programs director or your school principal if either of the special federal programs in your district serve Indian student: Title IV, Part A programs funded through the Indian Education Act, or Johnson O'Malley programs. These programs may provide home visitors, special aid for emergency situations, or some medical services or transportation to receive medical care.

TRANSFER OF INFORMATION

The Family Educational Rights and Privacy Act (FERPA) requires the written consent of parents for the release of information about their child. However, there are some exceptions. Although it is always desirable to obtain written consent whenever possible, when transferring information from one school to another for the purpose of continuing an educational program, please refer to the following passage:

"An educational agency or institution may disclose personally identifiable information from the education records of a student without the written consent of the parent of the student or the eligible student if the disclosure is:

(2) To officials of another school or school system in which the student seeks or intends to enroll, subject to the requirements set forth in §99.34 [dealing with notice to parents, etc.]".

Regulations: 45 CFR §§99.31(2), 99.34. Statute: 20 USC 1232 S(b) (1) (B).

The complete law may be obtained from the Family Educational Rights and Privacy Act (FERPA) office. The FERPA office will also answer questions by telephone. The FERPA address and telephone number is:

Family Educational Rights and Privacy Act (FERPA) Office
Department of Education
411 Switzer Building
Washington, D.C. 20202
(202) 245-0233

A brief handbook outlining the essentials of FERPA and its relationship to P.L. 94-142 has been published by Indian Education Training (IET) and can be obtained from your state director of special education, IET (see address on inside cover), or ERIC. In addition, two other sources may prove helpful. The State of Arizona has published an extensive review of FERPA and its relationship to P.L. 94-142, Suggestions for Compliance with Privacy Rights of Parents and Students. It may be obtained through the Arizona Department of Education, 1535 West Jefferson,

Phoenix, Arizona 85007. Also, the Education Commission of the States (ESC) has included an analysis of FERPA and its relationship to state statutes in Appendix A, "Legal Basis for Exchange of Student Information", of Interstate Migrant Education Task Force: Migrant Health. This document may be obtained from ECS; ask for document by name and number (Report No. 131, November 1979).

**Additional Considerations for the Bureau
of Indian Affairs and the Indian Health Service**

Since employees of the Bureau of Indian Affairs and Indian Health Service are subject to the Privacy Act, they should be familiar with the 1977 IHS Memoranda entitled "Privacy Act—IHS Medical Records—Disclosure of Medical Information to BIA Contractors for Evaluating Handicapped Indian Children" (senior attorney, Public Health Division) and "IHS Support of Education for All Handicapped Children Program" (Director, Indian Health Services). Complete copies of both these memoranda are included in the IET FERPA handbook, BIA/IHS edition.

On November 22, 1977, a meeting was held between representatives of the BIA, IHS and their respective legal counsel. It was the consensus that "... BIA would be considered a routine user of the IHS Health and Medical Records Systems as described in the Federal Register (42 FR 52182, September 29, 1977). Routine use number 3 permits these records to be disclosed to 'Federal and non-federal school systems which serve American Indian and Alaska Native children for the purpose of student health maintenance.' For purposes of this program, BIA is a Federal school system. Also, it is the generally held opinion in the medical community that the 'health maintenance' of handicapped children includes the services mandated by P.L. 94-142." (Memo from the Director of Indian Health Service, Emery A. Johnson, M.D., dated November 30, 1977)

RESOURCES BY STATE

The following information is provided as a quick reference for directors or teachers of special education. The five states are listed alphabetically. For each state, state and regional resource people are listed who may be able to provide you with additional information. Health clinics or hospitals are then listed; those for migrants are followed by Crippled Children's Services, Indian health facilities and urban Indian health centers. All health facilities are listed alphabetically under each category by city or town. Where available, types of services are indicated. The last section is a listing of BIA social service agencies. For Texas, all Title IV Indian Education Act projects are included.

The BIA and IHS are organized into regional areas throughout the United States. In each area, there may be several agency offices. In each state, agency offices are listed under their administrative area office, so that one may find a particular city listed more than once.

ARIZONA

Resource People

Diane Petersen
Deputy Associate Superintendent
Special Education
State Department of Education
1535 West Jefferson,
Phoenix, Arizona 85007
(602) 271-3183

Josiah Moore
Director, Office of Indian Education
State Department of Education
1535 West Jefferson
Phoenix, Arizona 85007
(602) 271-3183

Dr. J. O. "Rocky" Maynes, Jr.
Director, Migrant Child Education
State Department of Education
1535 West Jefferson
Phoenix, Arizona 85007
(602) 255-5138

Region IX (Federal)
Gil Tunison, Migrant Program Consultant
50 United Nations Plaza, Room 375
San Francisco, California 94102
(415) 556-8671

Regional Resource Center West
3325 Wilshire Boulevard, Suite 1345
Los Angeles, California 90010
(213) 381-5231

Glen Latham, Director
Intermountain Plains Resource Center
Exceptional Child Center, UMC 68
Utah State University
Logan, Utah 84322
(801) 750-1171

(Resource center funded by BEH;
serves BIA nationwide. Provides advice
and technical services to educators for
improving education of the handicapped.)

Dr. George Blue Spruce, Jr., Director
Phoenix Area Indian Health Service
U.S. Public Health Service
801 E. Indian School Road
Phoenix, Arizona 85014
(602) 241-2052

Dr. E. S. Rabeau
Tucson Area Indian Health Service
U.S. Public Health Service
P.O. Box 11340
Tucson, Arizona 85734
(602) 792-6604

Bureau of Indian Affairs
Phoenix Area Office
P.O. Box 7007
Phoenix, Arizona 85001
(602) 241-2305

Navajo Area Indian Health Service
Director, Indian Health Service
Window Rock, Arizona 86515
(602) 871-5811

Donald Dodge, Navajo Area Director
Bureau of Indian Affairs
Navajo Area Office
Window Rock, Arizona 86515
(602) 871-5155

Clinton M. Pattea
Executive Secretary
Arizona Commission of Indian Affairs
1645 West Jefferson, Suite 443
Phoenix, Arizona 85007
(602) 255-3123

The Commission publishes a Tribal Directory (Aug. 1980) which lists all reservations, Bureau of Indian Affairs offices, Health and Welfare agencies, addresses and contact officials.

Migrant Health Clinics

All these clinics offer full-time comprehensive services: A range of diagnostic, therapeutic, and follow-up medical services on a daily and year-round basis by full-time medical staff in a center setting. Provisions for dental care, health counseling, and outreach services, as well as adequate provisions for preventative services are offered either inside or outside the center.

Casa Grande

West Pinal Family Health Center
P.O. Box 96
Casa Grande, Arizona 85222
(602) 586-2284
Director: William Gray

Also Service Site In:
Maricopa

Marana

Marana Community
P.O. Box 338
Marana, Arizona 85238
(602) 682-4111
Director: Bess Gladden

Maricopa

Maricopa Family Health Center
P.O. Box 545
Hathaway & Old Phoenix Hwy.
Phoenix, Arizona 85239
(602) 568-2424

Somerton

Valley Health Center, Inc.
20 North State Street
P.O. Box 538
Somerton, Arizona 85350
(602) 627-2051
Director: Robert C. Rodda

Crippled Children's Services

CCS provides services to children, ages 0-21, who are Arizona residents and meet financial and medical guidelines. Psychiatric treatment is provided only when the need is a result of other medical conditions.

CCS has service sites at four reservations (Navajo, Hopi, San Carlos and White Mountain Apache). Traveling clinics visit other sites in each county. Copies of all CCS health records are kept by the county health nurses. School nurses are encouraged to contact county health nurses for referrals.

The State office for Arizona is:

Arizona Children's Hospital
Dr. Warren A. Colton, Jr.,
Director
200 North Curry Road
Tempe, Arizona 85281

Indian Health Service Hospitals and Clinics

Bylas

Bylas Clinic
Bylas, Arizona 85530
(602) 475-2608

Chinle Code (2)

PHS Indian Health Center
Chinle, Arizona 86503
(602) 674-5282

Cibecue

PHS Indian Health Center
Cibecue, Arizona 85911
(602) 338-4396

Dilcon

Dilcon Clinic
Dilcon, Arizona
(602) 657-3261

Ft. Defiance

PHS Indian Hospital
Ft. Defiance, Arizona 86504
(602) 729-5741

Ft. Defiance

Toyel Clinic
Ft. Defiance, Arizona 86504
(602) 736-2436

Gila Crossing

Gila Crossing Clinic
Gila River Indian Community
Laveen, Arizona 85339

Holbrook

PHS Indian Health Clinic
Holbrook, Arizona 86025
(602) 524-3416

Kayenta

PHS Indian Health Center
Kayenta, Arizona 86033
(602) 697-3211

Keams Canyon

PHS Indian Hospital
P.O. Box 98
Keams Canyon, Arizona 86034
(602) 738-2211

Leupp

Leupp Clinic
Leupp, Arizona
(602) 686-6251

Lower Greasewood

Lower Greasewood Clinic
Lower Greasewood, Arizona
(602) 654-3208

Many-Farms.

Many Farms Health Center
Many Farms, Arizona
(602) 781-6241

Parker

PHS Indian Hospital
Route 1, Box 12
Parker, Arizona 85344
(602) 669-2137

Peach Springs

PHS Indian Health Center
Peach Springs, Arizona 86434
(602) 769-2321

Phoenix

Phoenix Indian Medical Center
4212 North 16th Street
Phoenix, Arizona 85016
(602) 263-1200

Sacaton

PHS Indian Hospital
Sacaton, Arizona 85247
(602) 562-3221

Salt River

Salt River Clinic
Salt River Indian Community
Scottsdale, Arizona 85256
(602) 241-4281

San Carlos

PHS Indian Hospital
San Carlos, Arizona 85550
(602) 475-2381

Santa Rosa

PHS Indian Health Center
Santa Rosa, Arizona 85634
(602) 383-2440

Second Mesa

General Delivery
Second Mesa, Arizona 86043
(602) 734-2496

Sells

Sells Indian Hospital
Sells, Arizona 85634
(602) 383-2611

Shonto

Shonto Health Center
Shonto, Arizona
(602) 672-2361

Teec Nos Pos

PHS Indian Health Center
Teec Nos Pos, Arizona 86514
(602) 656-3293, 94, 95

The center is located approximately 35 miles northwest of Shiprock, New Mexico. It provides general medical/dental service and a five-day/week emergency service.

Tuba City

PHS Indian Hospital
Tuba City, Arizona 86045
(602) 283-6211

Tucson

PHS Indian Health Clinic
San Xavier
Tucson, Arizona 85734
(602) 792-6192

Whiteriver

PHS Indian Hospital
Whiteriver, Arizona 85941
(602) 338-4911

Winslow

PHS Indian Hospital
Winslow, Arizona 86407
(602) 289-4646

Yuma

Fort Yuma PHS Indian Hospital
P.O. Box 1368
Yuma, Arizona 85364
(602) 726-2671

Urban Indian Health Clinics

Phoenix Urban Indian Health Board
4229 North 16th Street, #104
Phoenix, Arizona 85016
(602) 277-4767
Arlene Good Thunder, Director

Traditional Indian Alliance

P.O. Box 26852
Tucson, Arizona 85726
(602) 882-0555
Rubin Moreno, Clinic Administrator

BIA Social Services Agencies

The following list is divided into two categories: BIA Social Services provided through the normal channels of BIA Area and Agency offices; and the tribal assistance projects and programs (TAPP), which are contracted by the Navajo Tribe. Specific TAPP services are listed under that program. The Bi-State program, contracted by the Navajo Tribe and funded by the states of Arizona and New Mexico through Title XX, follows the TAPP programs.

Navajo Area Office

Donald Dodge, Navajo Area Director
Window-Rock, Arizona 86515
(602) 871-5151, Ext. 5012

Nancy Evans, Area Social Worker
(602) 871-5151, Ext. 5436

Phoenix Area Office

Area Director
P.O. Box 7007
Phoenix, Arizona 85011
(602) 241-2305

Chinle

Chinle Agency
Chinle, Arizona 86503
(602) 674-5256

Fort Defiance

Fort Defiance Agency
Fort Defiance, Arizona 86504
(602) 729-5041

Keams Canyon

Hopi Agency
Keams Canyon, Arizona 86034
(602) 738-2221

Parker

Colorado River Agency
Parker, Arizona 85344
(602) 669-2134

Sacaton

Pima Agency
Sacaton, Arizona 85247
(502) 562-3326

San Carlos

San Carlos Agency
San Carlos, Arizona 85550
(602) 475-2321

Scottsdale

Fort McDowell Agency
Scottsdale, Arizona 85256
(602) 837-1798

Scottsdale

Salt River Agency
Scottsdale, Arizona 85256
(602) 241-2810

Sells

Papago Agency
Sells, Arizona 85634
(602) 383-2611, Ext. 5284

Valentine

Truxton Canon Agency
Valentine, Arizona 86437

(602) 769-2251

• Tuba City

Western Navajo Agency
Tuba City, Arizona 86045
(602) 283-6356

Whiteriver

Fort Apache Agency
Whiteriver, Arizona 85941
(602) 338-4364

Yuma

Fort Yuma Agency
Yuma, Arizona 85364
(714) 572-0248

Tribal Assistance Projects and Programs (TAPP)

TAPP is a contract program with the BIA to provide services to eligible clients. Normal services are layettes for new borns, disaster/burn-out assistance, burial, emergency transportation for children back to the reservation, general assistance, counseling and referral. Eligibility for each service is determined by caseworkers at each agency office or field offices.

TAPP Central Office

P. O. Box 666
Window Rock, Arizona 86515
(602) 871-5592
Elizabeth Beyal, Director

Chinle Agency Office

P. O. Box 878
Chinle, Arizona 86503
(602) 674-3462
James Yazzie, Caseworker Supervisor

Pinon Field Office

P. O. Box 678
Chinle, Arizona 86503
(602) 725-3287
Robert Clah, Caseworker Supervisor

Ft. Defiance Agency Office

P. O. Box 350
Ft. Defiance, Arizona 86504
(602) 871-5251
Leita Pinto, Caseworker Supervisor

Dileon Field Office

Dileon Chapter House
Winslow, Arizona 86047
(602) 657-3339
James Paddock, Caseworker Supervisor

Ganado Field Office

P. O. Box 210
Ganado, Arizona 86505
(602) 755-3405
Boyd Apachee, Caseworker

Shiprock Agency Office

P. O. Drawer G
Shiprock, New Mexico 87420
(602) 368-5280
Rose Harris, Caseworker Supervisor

Teec Nos Pos Field Office

P. O. Box 939
Teec Nos Pos, Arizona 86514
(602) 656-3280
Priscilla Redhouse, Caseworker

Newcomb Field Office

Newcomb Store
Tohatchi, New Mexico 87325
(505) 696-3450
Willamena Smith, Caseworker

Tuba City Agency Office

P. O. Box 1563
Tuba City, Arizona 86045
(602) 283-6717
Frank Jackson, Agency Manager

Kaibeto Field Office

P. O. Box 7006
Kaibeto, Arizona 86053
(602) 673-3485
Ralph Dodson, Caseworker Supervisor

Kayenta Field Office

P. O. Box 677
Kayenta, Arizona 86033
(602) 697-3602
Ralph Dodson, Caseworker Supervisor

Luepp Field Office

Star Route
Winslow, Arizona 86047
(602) 686-6286
Lorraine Dickson, Caseworker

Bi-State Social Services Program

This program may contract for protective services for children. These services are usually related to abuse, neglect or exploitation and include medical or psychological studies for assessing or substantiating claims of abuse. Family counseling, in- and out-patient hospital services, laboratory and X-ray services, physical therapy, services of physicians, medication, and eyeglasses are some of the services available.

In addition, general counseling services, including diagnosis and evaluation, group, family or individual counseling, referrals and transportation are provided or sub-contracted for. Eligibility: recipients of AFDC, SSI and low income families.

Bi-State Social Services

• **Division of Social Welfare**
The Navajo Tribe
Window Rock, Arizona 86515
(602) 871-5506
Program Manager: Al Long

Chinle Regional Office

Bi-State Social Services
P.O. Box 1669
Chinle, Arizona 86503

Tuba City Regional Office

Bi-State Social Services
P.O. Box 180
Tuba City, Arizona 86045

CALIFORNIA

Resource People

Gordon Duck
Director, Special Education
State Department of Education
721 Capitol Mall
Sacramento, California 95814

Andrew Andreoli, State Consultant
Indian Education Section
Bill Dai, State Consultant
721 Capitol Mall
Sacramento, California 95814
(916) 322-9744 or 9745

Manuel Ceja
Assistant Superintendent
for Compensatory Education
721 Capitol Mall
Sacramento, California 95814
(916) 445-9850

Dr. Richard Baca
Acting Director of Migrant Education
Third Floor
721 Capitol Mall
Sacramento, California 95814
(916) 445-2590

Region IX (Federal)
Gil Tunison, Migrant Program Consultant
50 United Nations Plaza, Room 375
San Francisco, California 94102
(415) 556-8671

Far West Laboratory for Educational
Research and Development
1855 Folsom Street
San Francisco, California 94103
(415) 565-3000

Judy Grayson, Director
Regional Resource Center-West
600 South Commonwealth Avenue, Suite
1304
University of Southern California
Los Angeles, California 90005
(213) 381-5231

(Provides advice/technical services
for improving education of the handi-
capped.)

Glenn Latham, Director
Intermountain Plains Resource Center
Exceptional Child Center, UMC 68
Utah State University
Logan, Utah 84322
(801) 750-1171

(Resource center funded by BEH;
serves BIA nationwide. Provides advice
and technical services to educators for
improving education of the handicapped.)

Charles Toyobo, Jr.
California, Bureau of Indian Affairs
Social Services
Area Community Services Officer
BIA, Sacramento Area Office
2800 Cottage Way
Sacramento, California 95825
(916) 484-4682

(This office publishes Tribal Informa-
tion and Directory (Nov., 1980). Con-
tains complete listing of BIA field of-
fices, agencies and sub-offices, and tri-
bal government officials.)

Mairo Gutierrez, Director
California Rural Indian Health Board
2020 Hurley Way, #155
Sacramento, California 95825
(916) 929-9761

Gloria Keliia, Executive Director
California Urban Indian Health Council
(Consortium office)
1615 Broadway, Suite 210
Oakland, California 94612
(415) 763-3430

Migrant Health Clinics

Except where noted, clinics offer full-time comprehensive services: A range of diagnostic, therapeutic, and follow-up medical services on a daily and year-round basis by full-time medical staff in a center setting. Provisions for dental care, health counseling, and outreach services, as well as adequate provisions for preventative services are offered either inside or outside the center.

Exceptions to the services above will be noted by one of the following codes:

(1) Scheduled Comprehensive Health Services: A scope of medical services similar to those listed above are offered by the project, but through intermittently scheduled clinics (e.g. one or two times a week at two or three hours per session). In general, these clinic sessions are backed by referrals of patients by nurses and outreach workers to local physicians on a fee-for-service basis at time when clinics are not in session.

(2) Scheduled Categorical Health Services: Focuses upon specific diseases or categorical emphasis (e.g., tuberculosis control, venereal disease control, maternal and child health, immunization, etc.) and does not offer a broad range of medical services in a clinic setting. General health care is provided through referral by nurses and outreach workers to private physicians and dentists on a fee-for-service basis.

(3) Administrative-Consultative Services: The project does little, if any, in the way of providing direct health care and devotes its efforts to consulting and coordinating the direct health care activities of other groups.

Alviso

Family Health Foundation of Alviso
1621 Gold Street
Alviso, California 95002
(408) 262-7944
Director: Roy Jimenez

Blythe

Blythe Clinic
263 N. Broadway
Blythe, California 92225
(714) 922-4981

Borrego Springs

Family Health Center
2450 Stirrup Road
Borrego Springs, California 92004
(714) 767-5147
Director: Manuel Gonzales

Also Service Sites In:

Blythe
Borrego Spings
Calexico
Winter Haven

Brawley

Clinicas de Salud del Pueblo
1166 K Street
P.O. Box 1279
Brawley, California 92227
(714) 344-6471
Director: Manuel Gonzales

Buttonwillow Code (1)

Buttonwillow Health Center, Inc.
P.O. Box 917
Buttonwillow, California 93206
(805) 764-5211
Director: Carlos Olivares

Calexico

Family Health Center
1001 Blair
Calexico, California 92231
(714) 353-2900

Coalinga

Coalinga Health Center
148 West Elm Street
Coalinga, California 93210
(209) 935-1618

Dixon Also Codes (2), (3)
Regional Rural Health Program
Dixon Family Practice
530 North Adams Street
Dixon, California 95620
(916) 678-4464
Director: Sue Seropian

Also Service Site in:
Esparto

Earlimart Code (1)
Southern Tulare County
Health Services
476 Washington Avenue
Earlimart, California 93219
(805) 849-2781
Director: Edward A. Slough

Encenitas
San Dieguito
629 2nd Street
Encenitas, California 92024
(714) 753-7842

Esparto Code (2)
Esparto Health Center
925 Yolo Avenue
Esparto, California 95627

Firebaugh
Firebaugh Health Center
1133 P Street
Firebaugh, California 93622
(209) 659-1431

Five Points
Five Points Clinic
Corner of Excelsior & Colinga Road
Five Points, California 93624
(209) 884-2871

Five Points
Five Points Health Center
Hwy. 198
Excelsior Road
Five Points, California 93624
(209) 884-2500

Frazier Park
Frazier Mountain Clinic
3545 Mt. Pines Way
P.O. Box 839
Frazier Park, California 93225

(805) 245-3773

French Camp
Mathews Clinic
225 W. Mathews Road
French Camp, California 95231

Fresno
Fresno County Health Department
515 South Cedar
Fresno, California 93702
(209) 488-1634
Director: Howard Jackson

Also Service Sites in:
Coalinga
Firebaugh
Five Points
Mendota
Pine Dale
Selma

Gridley Code (2)
Gridley Night Clinic
Dept. of Health, Oroville Hwy.
Gridley, California 95948

Hamilton City
Hamilton City Satellite
231 Main Street
Hamilton City, California 95950
(916) 826-3131

Huron
Huron Clinic
116900 11th Street
Huron, California 93234
(209) 945-2541

King City
Rural Health Project
310 Canal Street
King City, California 93930
(408) 385-5483
Director: David Beasley

Lamont
Clinica Sierra Vista
P.O. Box 457
8787 Hall Road
Lamont, California 93241
(805) 845-3731
Director: Stephen W. Schilling

Also Service Site In:
Frazier Park

Lodi

Harney Lane Clinic
14320 E. Harney Lane
Lodi, California 95240

Los Banos

Family Health Center
Nueva Esperanza
P.O. Box 91
821 Texas Street
Los Banos, California 93635
(209) 826-1045

Mendotta

Mendotta Health Center
966 Oller
Mendotta, California 93640
(209) 655-4915

Merced

Merced-Stanislaus Family
Health Centers, Inc.
P.O. Box 803
707 West Childs Avenue
Merced, California 95340
(209) 722-5751
Director: Mike Sullivan

Also Service Sites In:
Los Banos
Patterson

Nipomo

Nipomo Clinic
P.O. Box 445
200 East Dana
Nipomo, California 93444
(805) 929-3277
Director: Ron Castle

Olivehurst

Also Code (3)
Lindhurst Family Health Center
4941 Olivehurst Avenue
Olivehurst, California 95961
(916) 743-4611
Director: David Hughes

Also Service Sites In:
Gridley
Hamilton City
Orland
Oroville

Yuba City

Orange Cove

Orange Cove
44 1/2 11th Street
Orange Cove, California 93646
(209) 625-4031

Orland

Orland Family Health Center
227 Swift Street
Orland, California 95963
(915) 865-5544

Oroville

Oroville Family Health Center
1453 Downer Street
Oroville, California 95965
(915) 534-7500

Parlier

United Health Centers
of San Joaquin Valley, Inc.
P.O. Box 190
Parlier, California 93648
(209) 626-3561

Also Services Sites In:
Five Points
Huron
Orange Cove

Patterson

West Stanislaus Family
Health Center
44 North Third Street
Patterson, California 95363
(209) 892-8441

Pine Dale

Pine Dale Health Center
30 East Minarets
Pine Dale, California 93710
(209) 431-5440

Ramon

Ramon
217 E. Earlham
Ramon, California 92065
(714) 789-1223

San Marcos - Also Code (3)

North County Health Services
348 Rancheros Drive

San Marcos, California 92069

(714) 744-0755

Director: Dorothy Reno

Also Service Sites In:

Encinitas
Ramon
San Ysabel
Valley Center

San Ysabel

San Ysabel
30219 California Avenue
San Ysabel, California 92070
(714) 744-1642

San Ysidro

Centro de Salud de la Comunidad
de San Ysidro
4004 Beyer Boulevard
P.O. Box 43 H
San Ysidro, California 92073
(714) 428-4463
Director: Gabriel Arce

Selma

Selma Health Center
1041 Rose Avenue
Selma, California 93662
(209) 896-6660

Stockton

Agricultural Worker's Health
Centers, Inc.
230 N. California
Stockton, California 95201
(209) 948-5410
Director: Mike Kirkpatrick

Also Service Sites In:

French Camp
Lodi
Thornton
Tracy
Woodbridge

Thornton

Thornton Clinic
Headstart Center
8633 Mokelumne Avenue
Thornton, California 95686

Tracy

Central Tracy Clinic
Jefferson School

Chrisman & Linne Roads
Tracy, California 95376

Valley Center

Valley Center Clinic
27545 Valley Center Road
Valley Center, California 92082
(714) 749-9000

Winter Haven

Family Health Center
2112 Winter Haven Drive
Winter Haven, California 92283
(714) 572-0211

Woodbridge

Lodi-Woodbridge Clinic
Woodbridge School
Turner & Lilac Roads
Woodbridge, California 95258

Yuba City

Dental Clinic
Sutter County Hospital
1965 Live Oak Blvd.
P.O. Box 1419
Yuba City, California 95991
(915) 674-9200

California Children Services (CCS)

The CCS provides specialized medical care and rehabilitation for physically handicapped children whose families are partially or wholly unable to provide for such services. The program is financed by federal, state and county tax funds, and supplemented by family repayments when indicated. In addition to conditions of an orthopedic nature, many others can be treated through this program, including diseases of the blood, digestive and respiratory system and plastic surgery. Anyone may make a referral. Referrals should be made to the county CCS office in the child's county of residence.

A brochure explaining the program with listings of CCS offices by county has been prepared by the program.

The central office is:
Dr. Edmund S. Smith, Director
California Children Services
714 P Street
Sacramento, California 95814
(916) 322-2090

**Indian Health Service Hospitals
and Clinics/Urban Indian Health Clinics**

For California, IHS facilities and urban Indian health clinics have not been differentiated.

Alturas

Modoc Indian Health Project, Inc.
P.O. Box 251
Alturas, California 96101

Auburn

Auburn Indian Health Program, Inc.
11526 C. Ave., DeWitt
Auburn, California 95603
(916) 885-3757

Bakersfield

American Indian Council
P.O. Box 3341
Bakersfield, California 93385
(805) 327-2207
Jim Feliz, Director

Banning

Riverside/San Bernadino
County Indian Health
11555 1/2 Potrero Road
Banning, California 92220
(714) 849-4761 - Admin./Morongo
Clinic
(714) 654-7612 - Soboba Clinic

Bishop

Toiyabe Indian Health Project, Inc.
P. O. Box 1296
Bishop, California 93514
(714) 873-8461 - Bishop
(916) 495-2151 - Camp Antelope

Clovis

Central Valley Indian Health, Inc.
20 North DeWitt, Suite #8
Clovis, California 93612

(209) 298-7501 - Administration
(209) 299-2578 - Clinic

Compton

American Indian Free Clinic
1330 South Long Beach Blvd.
Compton, California 90221
(213) 537-0103

Covelo

Round Valley Indian Health Center,
Inc.
P.O. Box 247
Covelo, California 95428
(707) 983-6181 - Administration
(707) 983-4352 - Council

Fresno

Fresno Urban Indian Health
1279 North Wishon
Fresno, California 93728
(209) 268-7037
Helen Daniels, Director

Hoopla

Hupa Health Association
P.O. Box 1288
Hoopla, California 95546
(916) 625-4261 - Administration
(916) 625-4201 - Dental

Huntington Park

Indian Free Clinic, Inc.
7300 South Santa Fe Avenue
Huntington Park, California 90255
(213) 587-8164
Sharon Buckley, Director

Lakeport

Clearlake Indian Health, Inc.
175 Park Street
Lakeport, California 95453
(707) 263-6460 - Administration
(707) 263-0568 - Medical

Los Angeles

La Urban Indian Health Center
1830 West 8th Street, #208
Los Angeles, California 90057
(213) 388-0555
Maurice Calistro, Director

Oakland

California Urban Indian Health
Council (Consortium office)
1615 Broadway, Suite 210
Oakland, California 94612
(415) 763-3430
Gloria Keliiaa, Executive Director

Oakland

Native American Health Center, Inc.
3022 East 14th Street
Oakland, California
(415) 261-1962 - Medical
(415) 261-0622 - Dental

Oroville

Northern Valley Indian Health, Inc.
2858 B Olive Highway
Oroville, California 95965
(916) 534-8840

Pauma Valley

San Diego Rural Indian Health
P. O. Box 406
Pauma Valley, California 92601

Porterville

Tule River Indian Health Center, Inc.
P. O. Box 768
Porterville, California 93257
(209) 784-2316

Redding

Shasta/Trinity/Siskiyou Rural
Indian Health Project, Inc.
1117 Parkview Drive
Redding, California 96001
(916) 244-3975 - Administration
(916) 365-2751 - Dental
(916) 365-4524 - Medical

Sacramento

Sacramento Urban Indian Health
2600 Capitol Avenue
Sacramento, California 95816
(916) 441-0918
E. Anne Poitras, Director

San Diego

San Diego Indian Health Program
2561 First Avenue
San Diego, California 92103
(714) 234-2158
Dan Andrade, Director

San Francisco

S.F. Urban Indian Health Board
56 Julian Avenue
San Francisco, California 94103
(415) 621-8051
Tom Samter, Director

San Francisco

Native American Health Center, Inc.
56 Julian Avenue
San Francisco, California 94103
(415) 621-8051

San Jose

Indian Health Center of
Santa Clara
3485 East Hills Drive
San Jose, California 95127
(408) 259-5366
Margaret Pasquin, Director

Santa Barbara

Santa Barbara Urban Indian Health
616 North Milpas Street
Santa Barbara, California 93101
(805) 965-0718
Ed Olivas, Director

Santa Rosa

Sonoma County Indian Health
Project, Inc.
P. O. Box 11126
Santa Rosa, California 95401
(707) 544-4056

Susanville

Pi-Ma-Pa Indian Health Consortium,
Inc.
P. O. Drawer E
Susanville, California 96130
(916) 257-6912, 6913 - Administration
(916) 257-4146, 4147 - Dental

Trinidad

United Indian Health Services, Inc.
Tsurai Health Center
P. O. Box O
Trinidad, California 95570
(707) 677-3693

Tuolumne

Tuolumne Rural Indian Health Project

P. O. Box 577
Tuolumne, California 95379
(209) 928-4277

Ukiah

Mendocino County Indian Health Board, Inc.
108 West Clay Street
Ukiah, California 95482
(707) 462-0535, 0536, and 0537

Services Officer

Palm Springs Field Office
441 S. Calle Encilia, Suite 8
Palm Springs, California 92262
(714) 325-2086

BIA Social Services Agencies

A complete listing of all tribal organizations, BIA field office agencies, and sub-offices can be obtained by requesting the Tribal Information Directory (1980 edition) from the Sacramento Area Office.

Central California Agency

P. O. Box 15740
1800 Tribute Road
Sacramento, California 95813
(916) 484-4357
Richard H. Burcell, Superintendent

Hoopla Agency

P. O. Box 367
Hoopla, California 95546
(916) 625-4285
Joe Weller, Superintendent

Klamath Field Office

P. O. Box 29
Klamath, California 95548
(707) 482-6421

Southern California Agency

5750 Division Street, Suite 201
Riverside, California 92506
(714) 781-1240
Joseph W. Wagner, Social Worker

Sacramento Area Office

2800 Cottage Way
Sacramento, California 95825
(916) 484-4682
Charles L. Toyebo, Area Community

NEW MEXICO

Resource People

Elie Gutierrez
Director, Special Education
State Department of Education
300 Don Gaspar Avenue,
Santa Fe, New Mexico 87503
(505) 827-2793

Gilbert Martinez, Director
Title I, ESEA
Silveano Rael, Director
Migrant Programs
State Department of Education
300 Don Gaspar Avenue
Santa Fe, New Mexico 87503
(505) 827-5267

Region VI (Federal)
Salvador Mier
Migrant Program Consultant
1200 Main Tower Bldg., Room 1725
Dallas, Texas 75202
(214) 767-6530

Region VI (Federal)
Cletis Satepauhoodle
Program Officer
Indian Education
1200 Main Tower Building, 14th Floor
Dallas, Texas 75202
(614) 767-3651
(Serves Texas, New Mexico, Oklahoma, Arkansas and Louisiana)

Glenn Latham, Director
Intermountain Plains Resource Center
Exceptional Child Center, UMC 68
Utah State University
Logan, Utah 84322
(801) 750-1171

(Resource center funded by BEH;
serves BIA nationwide. Provides advice
and technical services to educators for
improving education of the handicapped.)

Foster Rosser, Director
Southwest Regional Resource Center
P. O. Box 44064
Baton Rouge, Louisiana 70804
(504) 342-1186

(Serves Region VIII: Arkansas,
Louisiana, New Mexico, Oklahoma, and
Texas)

Migrant Health Clinics

Except where noted, clinics offer full-time comprehensive services: A range of diagnostic, therapeutic, and follow-up medical services on a daily and year-round basis by full-time medical staff in a center setting. Provisions for dental care, health counseling, and outreach services, as well as adequate provisions for preventative services are offered either inside or outside the center.

Exceptions to the services above will be noted by one of the following codes:

(1) Scheduled Comprehensive Health Services: A scope of medical services similar to those listed above are offered by the project, but through intermittently scheduled clinics (e.g. one or two times a week at two or three hours per session). In general, these clinic sessions are backed by referrals of patients by nurses and outreach workers to local physicians on a fee-for-service basis at time when clinics are not in session.

(3) Administrative-Consultative Services: The project does little, if any, in the way of providing direct health care and devotes its efforts to consulting and coordinating the direct health care activities of other groups.

Anthony Code (1)

La Clinica de Familia
508 St. Anthony Street
Anthony, New Mexico 88021
(505) 233-2400

Anton Chico

La Loma CHC
P.O. Box 267
Anton Chico, New Mexico 87711
(505) 425-5036

Coyote

Coyote
General Delivery
Coyote, New Mexico 87012

Embudo

Embudo CHC
General Delivery
Embudo, New Mexico 87531
(505) 579-4255

Espanola

CCS Family Planning
P.O. Box 1364
620 Coronado Street, Suite A
Espanola, New Mexico 87532
(505) 638-5487

Espanola Code (3)

Centro Campesino de Salud
620 Coronado Street, Suite C
Espanola, New Mexico 87532
(505) 753-7218
Director: Mardoqueo Chacon

Also Services Sites In:

Anton Chico
Coyote
Embudo
Las Vegas
Penasco
Ribera
Taos
Wagon Mound

Espanola

Espanola Dental Unit
620 Coronado Street, Suite B
Espanola, New Mexico 87532

Las Cruces Code (1)

La Clinica de Familia
816 Spruce
Las Cruces, New Mexico 88001
(505) 524-3571

Las Vegas

Las Vegas CHC
1235 8th Street
Las Vegas, New Mexico 87701
(505) 425-6788

Loving Code (1)

Centro de Salud
P.O. Box 207
Loving, New Mexico 88256
(505) 745-3573
Director: Antonio Carrasco

Penasco

Penasco CHC
P.O. Box 238
Penasco, New Mexico 87553
(505) 587-2205

Portales

La Casa de Buena Health
Delivery Systems
1223 West Ivey
P.O. Box 816
Portales, New Mexico 88130
(505) 356-5027
Director: Juan Cruz Solano

Ribera

San Miguel CHC
P.O. Box 277
Ribera, New Mexico 87560
(505) 454-1113

San Miguel Code (1)

La Clinica de Familia
Hwy. 28; Drawer D
San Miguel, New Mexico 88058
(505) 233-3830
Director: Mary Bane

Also Service Sites In:
Anthony
Las Cruces

Taos

Taos CHC
Box 1751
Taos, New Mexico 87560
(505) 758-2182

Wagon Mound

Wagon Mound CHC
Box 63
Wagon Mound, New Mexico 87752
(505) 666-2288

Crippled Children's Services

CCS provides medical and social work services to children, ages 0-21. A care plan is developed in conference with the school and IHS (or other involved health care providers). Other eligibility requirements are that the child be a resident of New Mexico and meet financial and medical guidelines. No educational or psychiatric services are included.

To determine whether or not there is a CCS clinic in your area, contact the county field health office. Generally, the CCS worker will be housed in the same office. There are eighteen sites in New Mexico.

The State office for New Mexico is:
Crippled Children's Services
Virginia Gilmer
P.O. Box 968
Santa Fe, New Mexico 87503
(505) 827-3201, Ext. 452

Indian Health Service Hospitals and Clinics

Acoma-Canoncito-Laguna Hospital

P. O. Box 130
San Fidel, New Mexico 87049
(505) 552-6634
LuVerne Husen, M.D., Clinical Director

Services are provided to the Acoma, Canoncito and Laguna Reservations. This facility provides general medical, optometry, dental, audiology, pediatrics, obstetrical care and a full range of out-patient and speciality clinics. Outpatient services include full diagnostic and treatment facilities, including a casting room. Mental health clinics are provided on an outpatient basis. The field health program consists of health education, community health nursing, social services, nutrition, school health programs, and environmental health services. Located on the Acoma Reservation.

Children from these three reservations attend public schools in Grants and Albuquerque.

Albuquerque

PHS Indian Hospital
801 Vassar Drive, NE
Albuquerque, New Mexico 87106
(505) 766-2117
FTS: 474-2117
Al Rizzoli, M.D., Clinical Director

A 54-bed hospital that provides primary health care and preventive health care. The outpatient service provides diagnostic and laboratory work-up on patients referred to the hospital from field clinics in the Service Unit. Weekly clinics are held that provide speciality services such as gynecology, podiatry, dermatology, pre/post natal care, rheumatology, audiology/speech, diabetes, well baby care, neurology, chest, allergy, and WIC (women/infant/children program). Clinics are appointment oriented.

The Albuquerque Field Service Unit includes the Navajo reservation of Alamo and the Pueblo reservations of Jemez, Zia, Santa Ana, Sandia, and Isleta. Serves all Indians.

Canoncito

See Acoma-Canoncito-Laguna Hospital.

Crownpoint

PHS Indian Hospital
Crownpoint, New Mexico 87313
(505) 786-5291
Rosalyh Curtis, Service Unit Director

A 46-bed hospital that provides outpatient and in-patient medical/dental services five days a week; no surgery. Serves all Indians.

Dulce

PHS Indian Health Center
Dulce, New Mexico 87528
(505) 759-3291

Serves as an outpatient clinic and emergency room: two medical officers, dentist, lab technician, nurses and chauffeurs for patients. Children attend public schools at Dulce or a parochial school in Lumberton.

Ft. Wingate

PHS Indian Health Center
Ft. Wingate, New Mexico 87316
(505) 488-5481

Staffed by two school nurses five days a week. Provides general medical services one day a week; provides dental services five days a week.

Gallup

PHS Indian Medical Center
Nizhoni Boulevard
P. O. Box 1337
Gallup, New Mexico 87301
(602) 863-3811
Dr. Timothy Fleming, Service Unit Director

The 150-bed hospital is a referral center that provides all primary health care specialties and some secondary health care. Services include mental health, pediatrics, medical care, dental care, physical therapy, rehabilitation, orthopedic care and surgery. Serves all Indians.

Laguna

PHS Indian Health Center
P. O. Box 199
Laguna, New Mexico 87038
(505) 552-6641

In addition to the customary outpatient facilities, the center has an emergency room, X-ray and laboratory facilities. Also see Acoma-Canoncito-Laguna Hospital.

Mescalero

PHS Indian Hospital
Mescalero, New Mexico 88340
(505) 671-4441

The 15 bed hospital at Mescalero is staffed by two medical officers, eight nurses, and a medical social worker. Children attend Tularosa and Ruidoso public schools.

Pine Hill (Tribal contract)

PHS Indian Health Center
Ramah, New Mexico 78321
(505) 783-5561

Sanostee

PHS Indian Health Center
Shiprock, New Mexico 87420
(505) 723-2484

The center is located approximately 40 miles southwest of Shiprock. It provides medical and dental services five days a week.

Santa Fe

PHS Indian Hospital
Cerrillos Road
Santa Fe, New Mexico 87501
(505) 988-9821
Dr. Gregory Gehred, Clinical Director

Includes medical and surgical, pediatrics, multipurpose, intensive and cardiac care units. The Service Unit provides a wide range of comprehensive health care in addition to general out-patient and in-patient services, such as: dental, sanitation, environmental health, physical therapy, rehabilitation, contract care, social services, health education, nutrition, public health nursing, optometry and mental health.

The office of Field Health Services team is comprised of physicians, dentists, dental assistants, community health nurses, clinic nurses, LVNs, health aides, field sanitary engineers, health educators and a social worker who work on reservations.

The hospital serves the eight northern pueblos and the Jicarilla Apache reservation.

Shiprock

PHS Indian Hospital
Shiprock, New Mexico 87420
(505) 368-4971
Dr. Taylor McKenzie, Service Unit Director

A 69-bed hospital, providing general medical/dental services five days a week. Serves all Indians.

Taos

PHS Indian Health Center
Taos, New Mexico 87571
(505) 758-4224

Facilities provide for outpatient medical and dental services. In-patient hospital services are provided at the Santa Fe Indian Hospital or at the Holy Cross Hospital in Taos under the patient contract care program. Services: medical officer, dentist, nurses. Two chauffeurs are also employed to transport patients.

Toadlena

PHS Field Health Station
Toadlena, New Mexico 87324
(505) 789-3281

Located 45 miles southwest of Shiprock, the center provides general medical care (out-patient clinic) and a one-day/week sick call clinic. Serves all Indians.

Tohatchi

PHS Indian Health Center
Gallup, New Mexico 87301
(505) 733-2244

Twenty-five miles north of Gallup, the health center provides a general medical/dental clinic and well baby care five days a week. Sixty to eighty patients are seen daily. Serves all Indians.

Zuni

PHS Indian Hospital
Zuni, New Mexico 87237
(505) 782-4431

Comprehensive curative and preventive health care programs for the Zuni and Ramah people. The hospital has 37 medical/surgical and pediatric beds and 8 obstetrical beds. Full outpatient diagnostic and treatment facilities, including emergency treatment and a casting room. Speciality services such as mental health clinics, social services and psychiatric services.

Presbyterian Medical Services

* The following Indian health centers and health clinics are contracted by PHS to Presbyterian Medical Services (PMS) to service the centers/clinics. Presbyterian Medical Services is a non-profit corporation with central offices based in Santa Fe. Field clinics are listed under the appropriate health center. The Indian Health Service contracts with many other agencies as well. A current listing can be obtained from the Contract Health Service Program office, (505) 766-2163.

Presbyterian Medical Services

P.O. Box 2267
Santa Fe, New Mexico 87501
(505) 982-5566
President: Daniel M. Smith, III

Cuba

Cuba Health Center
P. O. Box 638
Cuba, New Mexico 87013

Serves Indians and non-Indians. Out-patient and in-patient clinic. Provides medical and dental services five days a week.

Counselor

Counselor Medical Clinic
Counselor, New Mexico 87013
(505) 568-4391

Provides medical services two-three days a week.

Nageezi

Nageezi Field Clinic
Nageezi, New Mexico
(no phone) 87037

Medical and dental services five days a week.

Ojo Encino

Ojo Encino Clinic
Ojo Encino, New Mexico 87013
(no phone)

Located south of Cuba, medical services are provided two-three days a week.

Torreón

Torreón Clinic
Torreón, New Mexico 87013
(505) 655-3325

Located south of Cuba, provides dental clinic open five days a week.

Farmington

Indian Health Center
703 West Broadway
Farmington, New Mexico 87401
(505) 327-4798

Out-patient clinic for all Indians. Provides medical services (X-ray and lab facilities available) five days a week.

Huerfano

Indian Field Clinic
P. O. Box 1306
Bloomfield, New Mexico 87413
(505) 325-5269

Located approximately 20 miles south of Bloomfield, the clinic provides medical services 4-1/2 days a week.

Urban Indian Health Clinic

Albuquerque Urban Indian Center
114-B Seventh Street, N.W.
Albuquerque, New Mexico 87102
(505) 243-2296
Samuel English, Health Coordinator

BIA Social Services Agencies

The following list is divided into two categories: BIA Social Services provided through the normal channels of BIA Area and Agency offices; and the tribal assistance projects and programs (TAPP), which are contracted by the Navajo Tribe. Specific TAPP services are listed under that program. The Bi-State program, contracted by the Navajo Tribe and funded by the states of Arizona and New Mexico through Title XX, follows the TAPP programs.

Albuquerque Area Office Social Services

Robert C. Carr, Area Social Worker
P. O. Box 8327
Albuquerque, New Mexico 87108
(505) 766-3321

Jicarilla Agency

William A. Covington
Agency Social Worker
Dulce, New Mexico 87528
(505) 759-3668

Laguna Agency

Kate Crook
Social Services Director
P. O. Box 1448
Laguna, New Mexico 87026
(505) 243-4467, 68

Mescalero Apache Agency

Ray Cavanaugh
Agency Social Worker
Mescalero, New Mexico 88340
(505) 671-4424

Northern Pueblos Agency

Martin Aragon
Agency Worker
411 Onate Street

Espanola, New Mexico 87532
(505) 753-3818

Ramah Navajo Agency

Beverly Coho
Director of Social Services
Ramah Navajo School Board, Inc.
P. O. Drawer I
Pine Hill, New Mexico 87321
(505) 783-5011

Southern Pueblos Agency

Jackie Gonzales
Supervisory Social Worker
P. O. Box 1667
Albuquerque, New Mexico 87103
(505) 766-3036

Navajo Area Office

Donald Dodge, Navajo Area Director
Window Rock, Arizona 86515
(602) 871-5151, Ext. 5012

Nancy Evans, Area Social Worker
(602) 871-5151, Ext. 5436

Crownpoint

Eastern Navajo Agency
Crownpoint, New Mexico 87313
(505) 786-5225
Kathryne Jones

Shiprock

Shiprock Agency
Shiprock, New Mexico 87420
(505) 368-4433
Wilfred Yazzie

Tribal Assistance Projects and Programs (TAPP)

TAPP is a contract program with the BIA to provide services to eligible clients. Normal services are layettes for new borns, disaster/burn-out assistance, burial, emergency transportation for children back to the reservation, general assistance, counseling and referral. Eligibility for each service is determined by caseworkers at each agency office or field offices. (These offices serve the Navajo Tribe.)

TAPP Central Office

P. O. Box 666
Window Rock, Arizona
(602) 871-5592
Elizabeth Beyal, Director

Crownpoint Agency Office

P. O. Box 548
Crownpoint, New Mexico 87313
(505) 786-5523
Celia Cowboy, Caseworker Supervisor

Canoncito Field Office

P. O. Box 533
Canoncito, New Mexico 87036
(505) 836-1165
Lorenzo Platero, Caseworker

Gallup Field Office

P. O. Box 1060
Gallup, New Mexico 87301
(505) 722-4730
Mollie Billie, Caseworker Supervisor

Pueblo Pintado Field Office

Pueblo Pintado Boarding School
Cuba, New Mexico 87013
(505) 655-3219
Cecelia Sandoval, Caseworker

Ft. Defiance Agency Office

P. O. Box 350
Ft. Defiance, Arizona 86504
(602) 871-5251
Leita Pinto, Caseworker Supervisor

Shiprock Agency Office

P. O. Drawer G
Shiprock, New Mexico 87420
(602) 368-5280
Rose Harris, Caseworker Supervisor

Farmington Field Office

3539 East 30 Street
Suite 105
Farmington, New Mexico 87401
(505) 325-2824
Leona Lewis, Caseworker

Newcomb Field Office

Newcomb Store
Tohatchi, New Mexico 87325
(505) 696-3450
Willamena Smith, Caseworker

Teec Nos Pos Field Office

P. O. Box 939
Teec Nos Pos, Arizona 86514
(602) 656-3280
Priscilla Redhouse, Caseworker

Zuni Pueblo Agency

Mark Romancito
Director of Social Services
Zuni, New Mexico 87327
(505) 782-4481, Ext. 163

Bi-State Social Services Program
(Navajo). This program may provide or contract for protective services for children. These services are usually related to abuse, neglect or exploitation and include medical or psychological studies for assessing or substantiating claims of abuse. Family counseling, in-and out-patient hospital services, laboratory and X-ray services, physical therapy, services of physicians, medication, and eye-glasses are some of the services available.

In addition, general counseling services, including diagnosis and evaluation, group, family or individual counseling, referrals and transportation are provided or sub-contracted for. Eligibility: recipients of AFDC, SSI and low income families.

Bi-State Social Services
Division of Social Welfare
The Navajo Tribe
Window Rock, Arizona 86515
(602) 871-5506
Program Manager: Al Long

Crownpoint Regional Office
Herbert Freeland, Regional Director
P.O. Box 678
Crownpoint, New Mexico 87313

Shiprock Regional Office
Stanley Benally, Regional Director
P.O. Drawer H
Shiprock, New Mexico 87420

TEXAS

Resource People

Don L. Partridge
Associate Commissioner of Education
Department of Special Education
Texas Education Agency
201 East 11th Street
Austin, Texas 78701
(512) 475-3009

Frank Contreras
Director, Division of Compensatory and
Migrant Education Programs
Texas Education Agency
201 East 11th Street
Austin, Texas 78701
(512) 475-6523

Dan Cardenas, Executive Director
Elvira Martinez, Field Services Director
National Migrant Referral Project, Inc.
55 North I.H. 35, Suite 207
Austin, Texas 78702
(512) 477-3790

Region VI (Federal)
Salvador Mier, Migrant Program Consul-
tant
1200 Main Tower Bldg., Room 1725
Dallas, Texas 75202
(214) 767-6530

Region VI (Federal)
Cletis Satepauhoodle, Program Officer
Indian Education
1200 Main Tower Building, 14th Floor
Dallas, Texas 75202
(614) 767-3651

(Serves Texas, New Mexico, Okla-
homa, Arkansas and Louisiana)

Glenn Latham, Director
Intermountain Plains Resource Center
Exceptional Child Center, UMC 68
Utah State University
Logan, Utah 84322
(801) 750-1171

(Resource center funded by BEH;
serves BIA nationwide. Provides advice
and technical services to educators for
improving education of the handicapped.)

Foster Rosser, Director
Southwest Regional Resource Center
P. O. Box 44064
Baton Rouge, Louisiana 70804
(504) 342-1186

(Serves Region VIII: Arkansas,
Louisiana, New Mexico, Oklahoma and
Texas)

Migrant Health Clinics

Except where noted, clinics offer full-time comprehensive services: A range of diagnostic, therapeutic, and follow-up medical services on a daily and year-round basis by full-time medical staff in a center setting. Provisions for dental care, health counseling, and outreach services, as well as adequate provisions for preventative services are offered either inside or outside the center.

Exceptions to the services above will be noted by one of the following codes:

(1) Scheduled Comprehensive Health Services: A scope of medical services similar to those listed above are offered by the project, but through intermittently scheduled clinics (e.g. one or two times a week at two or three hours per session). In general, these clinic sessions are backed by referrals of patients by nurses and outreach workers to local physicians on a fee-for-service basis at time when clinics are not in session.

(2) Scheduled Categorical Health Services: The project focuses upon clinics for specific diseases or categorical emphasis (e.g., tuberculosis control, venereal disease control, maternal and child health, immunization, etc.) and does not offer a broad range of medical services in a clinic setting. General health care is provided through referral by nurses and outreach workers to private physicians and dentists on a fee-for-service basis.

(3) Administrative-Consultative Services: The project does little, if any, in the way of providing direct health care and devotes its efforts to consulting and coordinating the direct health care activities of other groups.

Alice Code (2)

Jim Wells County Migrant
Health Project
200 North Almond Street
Alice, Texas 78332
(512) 664-3841
Director: Gonzalo V. Trevino

Beeville

Beeville Community Health Center
1400 East Houston
Beeville, Texas 78102
(512) 358-2962

Brownsville

Brownsville Community Health
Center
2137 East 22nd Street
Brownsville, Texas 78520
(512) 542-4331
Director: Beltran Chavez

Corpus Christi

South Texas Family Planning
& Health Corporation
4639 Corona Drive, Suite 13
Corpus Christi, Texas 78411
(512) 855-7334
Director: Rene Ramirez

Also Service Sites In:

Beeville
Robstown
Sinton

Cotulla

South Texas Rural Health Services
P.O. Box 598
Cotulla, Texas 78014
(512) 879-2080
Director: Higinio Martinez

Crosbyton

South Plains Health Provider
106 North Durham
Crosbyton, Texas 79322

Crystal City

Vida y Salud Health Systems, Inc.
308 South Third Avenue
Crystal City, Texas 78839
(512) 374-2301
Director: Luz Gutierrez

De Leon

Cross Timbers Health Clinic
P.O. Box 30
430 South Texas Avenue
De Leon, Texas 76444
(817) 893-5895
Director: Jerry Bush

Devine

Devine Family Clinic
211 W. College Street
P.O. Box 637
Devine, Texas 78016
(512) 663-2847

Dimmitt

South Plains Health Provider
P.O. Box 609
Dimmitt, Texas 79027
(806) 647-3291

Eagle Pass

Maverick County Rural Health
P.O. Box 1470 (Ft. Duncan Park)
Eagle Pass, Texas 78852
(512) 773-5358
Director: Elias Lara

Edcouch

Edcouch-Delta Rural Health Center
223 Santa Rosa
Edcouch, Texas 78538
(512) 262-1363

Floydada

South Plains Health Provider
319 South Main
Floydada, Texas 79235
(806) 983-5371

Gonzales

Gonzales County MH Project
519 1/2 St. Joseph Street
Gonzales, Texas 78629
(512) 672-6511
Director: Dr. Terry Eska

Harlingen

Su Clinica Familiar
Catholic Charities, Inc.
1314 Ed Carey Drive
Harlingen, Texas 78550
(512) 428-4345
Director: Francisco C. Gonzalez

Also Service Site In:
Ramondville

Hebbronville Also Code (1)

Community Health Center
201 Smith Street
Box 309
Hebbronville, Texas 78361
(512) 527-3171
(512) 527-4241

Hereford

South Plains Health Provider
P.O. Box 1653
Hereford, Texas 79045
(806) 364-7688

Hondo Code (3)

Hondo Family Clinic
2002 Avenue M
Hondo, Texas 78861
(512) 426-4351

Hondo

Medina County Health Systems
P.O. Drawer D
Hondo, Texas 78861
(512) 426-3218
Director: John Rabidou

Also Service Site In:
Devine

Laredo-Webb County

Health Department Also Code (1)
P.O. Box 2337
2600 Cedar Avenue
Laredo, Texas 78041
(512) 723-2051
Director: Jose L. Gonzales

Three Sites in Laredo:

Ladrillera Also Code (1)
2100 Binder
Laredo, Texas 78040
(512) 727-5105

Laredo

Farias (administrative)
1920 Philadelphia
Laredo, Texas 78040
(512) 724-2348

Santo Nino Also Code (1)
2200 Zacatecas
Laredo, Texas 78040
(512) 723-9504 or 6532

Levelland Also Code (3)
South Plains Community Action
411 Austin
P. O. Box 610
Levelland, Texas 79336
(806) 894-6104 (admin.)
(806) 894-3800 (clinic)
Director: Howard Maddera

Also Service Sites In:
Morton
Plains

Littlefield
South Plains Health Provider
325 West Fourth
Littlefield, Texas 78339
(806) 385-5368

McAllen
McAllen Family Health Center
420 North 21st Street
McAllen, Texas 78501
(512) 682-0611, 682-3480

Mercedes
Mercedes Family Health Center
1500 First Street
Mercedes, Texas 78570
(512) 565-3191

Morton
Morton Rural Health
308 W. Taylor
Morton, Texas 79346
(806) 266-8868

Muleshoe
South Plains Health Provider
214 East Avenue B
Muleshoe, Texas 79347
(806) 272-4198

Olton
Olton Community Center
602 Main
Olton, Texas 79064
(806) 285-2916

Pharr Also Code (3)
Hidalgo County Health Care Corp.
213 W. Park Street
P.O. Drawer Q
Pharr, Texas 78577
(512) 787-8915/383-4985
Director: Samuel Sanchez

Also Service Sites In:
Edcouch
McAllen
Mercedes

Plains
Rural Health
P.O. Box 401
Plains, Texas 79355
(806) 456-6365

Plainview
South Plains Health Provider
715 Amarillo
Plainview, Texas 79072
(806) 293-4253

Plainview Also Code (3)
South Plains Health
Provider Organization
706 Canyon Street
Plainview, Texas 79072
(806) 293-8561
Director: James Clayton

Also Service Sites In:
Crosbyton
Dimmitt
Floydada
Hereford
Littlefield
Muleshoe
Olton

Ramondville
Su Clinica Familiar
152 South Sixth
Raymondville, Texas 78580
(512) 423-4606

Rio Grande City Also Code (1)
Community Action Clinic of S. Texas
504 E. 2nd Street
P.O. Box S
Rio Grande City, Texas 78582
(512) 487-2585

Director: Frank Zarate

Also Service Sites In:
Hebbronville
Zapata

Rio Grande City Also Code (1)
Community Action Council of S.
Texas
412 East Main Street
Rio Grande City, Texas 78524

Rio Grande City Also Code (1)
Starr County Memorial Hospital
Outpatient Department (Migrant
Clinic)
Route 1, Box 15
Rio Grande City, Texas 78550

Robstown
Robstown Community Health Center
814 East Main
Robstown, Texas 78380
(512) 387-1566

San Antonio
Barrio Comprehensive Family
Health Care Center
1102 Barclay
Box 7629
San Antonio, Texas 78207
(512) 434-0513
Director: Ora Prattes

San Marcos Code (1)
San Marcos-Hayes County MH
302 West San Antonio Street
San Marcos, Texas 78666
(512) 392-5381
Director: James S. Burwell

Sinton
Sinton Community Health Center
500 South San Patricio
Sinton, Texas 78387
(512) 364-3306

Zapata Also Code (1)
Community Health Center
Highway 83
P.O. Box 355
Zapata, Texas 78076

Indian Health Service Hospitals and Clinics

There are no IHS facilities in Texas.

Crippled Children's Services

Anyone may make a referral to CCS, either for treatment or diagnosis. Services are primarily provided through local physicians who bill CCS directly. A copy of all medical records are sent to the central office in Austin. Copies of discharge summaries from inpatient treatment are also kept on file. Regional, public health nurses are apprised of cases which require follow up. Information about services may be obtained through regional, county or local health departments, or directly to the State office:

Crippled Children Services Division
Texas Department of Health
Dr. Punam Myer, Medical Director
1100 West 49th Street
Austin, Texas 78756
(512) 458-7241

Urban Indian Health Clinic

Dallas Inter-Tribal Center
334 Centre Street
Dallas, Texas 75208
(214) 941-1050
Director: Rick Lucero

This center provides medical outpatient ambulatory care, psychological counseling, WIC program, immunizations, dental, and eye examinations and eyeglasses. There is a sliding fee scale, but service will not be denied anyone. Target population is Indian, but others may also receive services. During the summer there is a youth recreation and activity program which also provides breakfast and lunches.

BIA Social Services Agencies

There are no BIA social service agencies in Texas.

Title IV Indian Education Act Programs

Big Sandy Independent School District

Rt. 3, Box 422

Livingston, Texas 77351

(1980 Indian enrollment: 74)

Dallas Independent Schools

Attn: Indian Education Director

3700 Ross Avenue

Dallas, Texas 75201

(1980 Indian enrollment: 815)

Ft. Worth Independent School District

Attn: Indian Education Director

3210 West Lancaster

Ft. Worth, Texas 76107

(1980 Indian enrollment: 100)

Grand Prairie Independent School District

Attn: Indian Education Director

P. O. Box 1170

Grand Prairie, Texas 75050

(1980 Indian enrollment: 66)

Ysleta Independent School District

Attn: Indian Education Director

8445 Valdespino

El Paso, Texas 79907

(1980 Indian enrollment: 159)

WASHINGTON

Resource People

Judy Schrag
Asst. Superintendent for Special Services
Director, Special Education
Department of Public Instruction
Old Capitol Building
Olympia, Washington 98504
(206) 753-2563

Raul de la Rosa
Supervisor of Title I and Migrant Education
Division of Special and Equal Education Programs
Office of the Superintendent of Public Instruction
Old Capitol Building--Room 310
Olympia, Washington 98504
(206) 753-3220

Emmett Oliver
Director of Indian Education
Old Capitol Building
Olympia, Washington 98504
(206) 753-3635

Region X (Federal), Migrant Program
Consultant
Carol Marshall, Acting RPC
Arcade Plaza Building
1321 Second Avenue
Seattle, Washington 98101
(206) 442-0513

June A. McKellar, Assistant Area Social Worker
Bureau of Indian Affairs Social Services
BIA, Portland Area Office
P.O. Box 3785
Portland, Oregon 97208
(503) 231-6783

Glenn Latham, Director
Intermountain Plains Resource Center
Exceptional Child Center, UMC 68
Utah State University
Logan, Utah 84322
(801) 750-1171

(Resource center funded by BEH;
serves BIA nationwide. Provides advice

and technical services to educators for improving education of the handicapped.)

Northwest Regional Resource Center
1590 Willamette Street
Eugene, Oregon 97401
(503) 686-5641

(Provides advice and technical services to educators for improving education of the handicapped.)

Northwest Regional
Educational Laboratory
300 Southwest 6th
Portland, Oregon 97204
(503) 248-6800

Migrant Health Clinics

Clinics offer full-time comprehensive services: A range of diagnostic, therapeutic, and follow-up medical services on a daily and year-round basis by full-time medical staff in a center setting. Provisions for dental care, health counseling, and outreach services, as well as adequate provisions for preventative services are offered either inside or outside the center.

Lynden (open summer only)

Whatcom Rural Health Clinic
307 E. Division
Lynden, Washington 98273
(206) 336-6581

Mt. Vernon

Whatcom Skagit Rural
Opportunity Council
307 East Division Street
Mount Vernon, Washington 98273
(206) 336-6581
Director: Ramon Esparza

Moses Lake

North Central Washington
Migrant Health Project
P.O. Box 219
Moses Lake, Washington 98837
(509) 765-0675

Oroville

Oroville Medical Center
P.O. Box 68
Oroville, Washington 98844
(509) 476-3665

Othello

Columbia Basin Health Association
Othello Family Health Center
140 East Main
P.O. Box 546
Othello, Washington 99344
(509) 488-5256
Director: Jim Taylor

Tonasket

North Valley Community Clinic
P.O. Box 605
Tonasket, Washington 98855
(509) 486-2174
(509) 486-2174

Toppenish

Yakima Valley Farmworkers Clinic,
Inc.
518 West First Avenue
P.O. Box 190
Toppenish, Washington 98948
(509) 856-5600 (clinic)
(509) 865-5606 (admin.)
Director: Ricardo Lucero

Walla Walla

Columbia-Walla Walla Health Clinic
208 North Second Avenue
Walla Walla, Washington 99362
(509) 525-6650
Director: Maria Gardipee

Wenatchee

North Central Washington Migrant
P.O. Box 1295
Wenatchee, Washington 98801
(509) 662-5163
Director: Jim Tiffany

Crippled Children's Services

CCS services are provided through local doctors and hospitals or orthopedic clinics, but CCS does not maintain its own clinics. Local services may be determined through the local health department, and records are generally maintained locally. However, when no follow-up is required, the records are sent to the permanent file in Olympia.

The State office in Washington is:
Crippled Children's Services
Mrs. Billie Loerch, Director
Mail Stop LC 12 D
Olympia, Washington 98504
(206) 753-5865

Indian Health Service Hospitals and Clinics Portland

Auburn

Muckleshoot Dental Clinic
14812 S.E. 368th Place
Auburn, Washington 98002
(206) 939-2131

Bellingham

Northwest Washington Service Unit
Lummi Indian Health Center
2592 Kwina Road
Bellingham, Washington 98225
(206) 676-8373

Inchelium

Inchelium Medical/Dental Facility
Inchelium, Washington 99138
(509) 722-3331

LaConner

Swinomish Dental Program
P.O. Box 64
LaConner, Washington 98257
(206) 466-3900

Marysville

Tulalip Dental Clinic
6700 Totem Beach Road
Marysville, Washington 98270
(206) 653-2815

Neah Bay

La Push Dental Clinic
P.O. Box 418
Neah Bay, Washington 98357
(206) 374-6382

Neah Bay

Lower Elwha Dental Clinic
P.O. Box 418
Neah Bay, Washington 98357
(206) 452-2553

Neah Bay

Neah Bay Indian Health Center
P.O. Box 418
Neah Bay, Washington 98357
(206) 645-2233

Nespelem

Colville Indian Health Center
Nespelem, Washington 99155
(509) 634-4692

Portland
Area Maternal Child Health Specialist
1220 S.W. Third Avenue, Room 476
Portland, Oregon 97204
(503) 221-3288

Seattle

Puget Sound Service Unit
1212 So. Judkins
Seattle, Washington 98144
(206) 442-5770

Taholah

Chehalis Medical and Dental Clinic
P.O. Box 219
Taholah, Washington 98587
(206) 273-5911

Taholah

Queets Medical and Dental Clinic
P.O. Box 219
Taholah, Washington 98587
(206) 962-2171 (medical)
(206) 962-3171 (dental)

Taholah

Taholah PHS Indian Health Center
P.O. Box 219
Taholah, Washington 98587
(206) 273-4405

Toppenish

Regional Nursing Supervisor
P.O. Box 751
Toppenish, Washington 98948
(509) 865-2331

Toppenish

Yakima Indian Health Center
Rt. 1, Box 1104
Toppenish, Washington 98948
(509) 865-2102

Wellpinit

Wellpinit Indian Health Center
P.O. Box 391
Wellpinit, Washington 99040
(509) 258-4517, 747-5179

Urban Indian Health Clinics

Portland

Portland Area Urban,
Indian Program Clinic
735 N.W. 19th
Portland, Oregon 97209
Eleanor Smith, Executive Director
(503) 248-4663

Seattle

Seattle Indian Health Board—
A Community Clinic
1131 14th Avenue S.
P.O. Box 3364
Seattle, Washington 98114
Luana Reyes, Executive Director
(206) 324-9360

Spokane

Spokane Urban Indian Health
North 1306 Post
Spokane, Washington 99201
Ruth Solomen, Executive Director
(509) 747-6379

BIA Social Service Agencies

Colville Agency

P.O. Box 111
Nespelem, Washington 99155
(509) 634-4901
Don Hicken, Agency Social Worker

Olympic Peninsula Agency

P.O. Box 120
Post Office Building
Hoquiam, Washington 98550
(206) 538-1500
Ray Maldonado, Superintendent

Puget Sound Agency

3006 Colby Street
Federal Building
Everett, Washington 98201
(206) 258-2651
David L'Esperance, Agency Social
Worker

Spokane Agency

P.O. Box 389
Wellpinit, Washington 99040
(509) 258-4561
Bill Schoenleber, Community Serv-
ices Officer

Yakima Agency

P.O. Box 632
Toppenish, Washington 98948
(509) 865-2255
Marge Hyde, Agency Social Worker